Ground-Water Resources of The Pascagoula River Basin Mississippi and Alabama GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1839-K Prepared in cooperation with the Mobile District, Corps of Engineers, U.S. Army # Ground-Water Resources of The Pascagoula River Basin Mississippi and Alabama By ROY NEWCOME, JR. CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1839-K Prepared in cooperation with the Mobile District, Corps of Engineers, U.S. Army A general description of ground-water availability, quantity, and quality in a major river basin of the Gulf Coast region # UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary GEOLOGICAL SURVEY William T. Pecora, Director # CONTENTS | | Pag | |---|-----| | Abstract | K | | Objective of report | | | Description of area | | | Previous investigations and current activity in the region | | | Summary of geology | | | Availability of ground-water supplies | | | Fresh-water-bearing section | | | Location and extent of aquifers | | | Depth of wells | 1 | | Water levels and recharge | 1 | | Aquifer characteristics | 1 | | Yields of wells | 2 | | Pumpage | 2 | | Present | 2 | | Potential | 2 | | Effects | 2 | | Artificial recharge | 2 | | Saline-water resources | 2 | | Quality of the water | | | Chemical character | 5 | | | 2 | | Salt-water encroachment | 2 | | Water temperature | | | Conclusions | 3 | | Selected references | 3 | | | | | | | | ILLUSTRATIONS | | | | | | | Pag | | FIGURE 1. Map showing location and major drainage | K | | 2. Fence diagram | | | 3-6. Map showing— | | | 3. Configuration of the top of Moodys Branch For- | | | mation or equivalent | | | 4. Configuration of the base of fresh water | : | | 5. Distribution of fresh-water aquifers | | | 6. Location of oil tests | | | 7. Sections $A'-A'$ and $B'-B'$ based on electric logs | 1 | | 8. Hydrographs showing water-level trends in selected | • | | | 1 | | observation wells | | | 9. Graph of transmissibility-drawdown-yield relation | 2 | | 10. Graph of time-drawdown relations | 2 | | 11. Map showing configuration of the top of the saline-water- | _ | | resource zone | 2 | | 12. Map showing location of water-sampling sites | 2 | # CONTENTS # **TABLES** | | | Page | |-------|--|----------------| | TABLE | 1. Stratigraphic units in the Pascagoula River basin and their | К6 | | | water-bearing character | \mathbf{n}_0 | | | 2. Fresh-water sand intervals in the Pascagoula River hasin | 10 | | | 3. Aquifer characteristics determined from pumping tests in | | | | and near the Pascagoula River basin | 20 | | | 4. Chemical analyses of water from wells in the Pescagoula | | | | River basin | 30 | # CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES # GROUND-WATER RESOURCES OF THE PASCAGOULA RIVER BASIN, MISSISSIPPI AND ALABAMA # By Roy Newcome, Jr. #### ABSTRACT Abundant ground-water resources underlie the Pascagoula River basin. These resources have been developed intensively in only a few places—namely, Hattiesburg, Laurel, Meridian, and Pascagoula. Seepage from the ground water reservoirs sustains the base flows of the Leaf, Chickasawhay, Pascagoula, and Escatawpa Rivers and their tributaries. The fresh-water-bearing section is 300 to 3,500 feet thick and is composed chiefly of sand and clay of Eocene to Recent age. Major rock units represented are the Wilcox, Claiborne, Jackson, and Vicksburg Groups and formations of Miocene and Pliocene ages. Aquifers in the Claiborne Group provide water for all purposes in the northern third of the basin. The Claiborne is underlain by the potentially important but virtually untapped Wilcox Group. Miocene aquifers are the main source of water supplies in the southern half of the basin, but Pliocene aquifers furnish most supplies in the Jackson County area at the basin's southern extremity. Much of the fresh-water section has undergone no water-supply development because of the great depth of many aquifers and the availability, at shallow depths, of supplies adequate for present needs. However, a large part of any substantial increase in ground-water withdrawal will probably come from wells deeper than those commonly drilled in the region. Ground-water levels are within 50 feet of the surface in most places, and flowing wells are common in the valleys and near the coast. Water-level declines due to pumping have become serious problems only in a few localities of heavy withdrawal. In most of these places redistribution of pumpage would alleviate the problem of excessive drawdown. Although few wells in the basin yield more than 500 gallons per minute, yields of 2,000 gallons per minute or more could be reasonably expected from efficiently constructed wells almost anywhere in the region. Total ground-water pumpage is estimated to be about 60 million gallons per day. Potential pumpage is many times that figure. Well fields capable of yielding several million gallons of water per day would be feasible in most places. The ground water is of good to excellent quality. Most of it is a sodium bicarbonate type of water. It usually is soft and has a low to moderate dissolved-solids content. Excessive iron is a problem in places, particularly where water supplies are obtained from shallow aquifers, but at least a part of the excess iron comes from corrosion of well and distribution-line fittings by slightly acidic water. Salt-water encroachment is a potential problem in the coastal area, but little increase in salinity has been observed in monitor wells in the period 1960-65. Saline-water resources are available for development at considerable depth in most of the region. # OBJECTIVE OF REPORT This report, describing the geology and ground-wath resources of the Pascagoula River basin, was prepared at the request of the Corps of Engineers, U.S. Army, as part of a comprehensive program to appraise the resources of selected river basins. The ultimate purpose of the program is to present facts that will lead to optimum development of the natural and cultural resources of large areas constituting the river basins. Other basin studies underway in Mississippi are for the Big Black and Pearl Rivers. In scope this report deals with the major aspects of ground-water occurrence and development and their interrelation with the geology of the selected region. No attempt is made to give detailed descriptions of specific localities or even of counties; that effort is reserved for future investigations. ## DESCRIPTION OF AREA Most of southeastern Mississippi and a small part of southwestern Alabama are included in the Pascagoula River basin (fig. 1). The basin contains all or parts of 22 counties in Mississippi and parts of 3 counties in Alabama; the total area is about 9,700 scuare miles. Landforms in the basin consist of low rounded hills, stream flood plains, and coastal flats. Elevations range from sea level to about 700 feet. Local topography is rugged in the northeast corner of the basin, but gently rolling to flat in the remainder of the area. Major streams, in addition to the Pascagoula River, are the Leaf, Chickashawhay, and Escatawpa Rivers. The subbasins drained by these streams are shown on the location map (fig. 1). Average discharge of the Pascagoula River at Merrill is 9,587 cfs (cubic feet per second). Minimum flow is 696 cfs and maximum is 178,000 cfs. Average flows of the larger tributary streams are Leaf River at Hattiesburg, 2,608 cfs; Chickasawhay River at Leakesville, 3,711 cfs; and Escatawpa River near Wilmer, Ala., 1,003 cfs (U.S. Geological Survey, 1964). Base flows of the streams are sustained by ground-water discharge. Average annual precipitation in the Pascagoula Fiver basin ranges from 50 to 64 inches, depending on geographic location. Average annual precipitation for the basin is 57 inches. FIGURE 1.—Location and major drainage of the Pascagoula River basin. The average annual temperature is $66^{\circ}F$, about the same as the temperature of ground water in shallow aquifers. Temperature extremes are $+110^{\circ}$ and $-10^{\circ}F$. The growing season averages 222 days between late March and early November, except in the immediate vicinity of the coast where the time between killing frosts may be as much as 290 days. # PREVIOUS INVESTIGATIONS AND CURRENT & CTIVITY IN THE REGION The geology and water resources of all or parts of the Pascagoula River basin are described, in varying degree of detail, in the publications listed in the references at the end of the report. Current water-resources investigations by the U.S. Geological Survey are under way in the Forrest-Perry-Greene-Jones-Wayne Counties area, in Lamar County (special study related to AEC testing at Tatum dome), and in the Jackson-George Counties area. # SUMMARY OF GEOLOGY The Pascagoula River basin is in the Coastal Plain physiographic province. The basin is a topographic feature only and not a geologic entity. Exposed rock formations are sedimentary in origin and range in age from early Eocene to Recent (table 1). Sand and clay in various proportions constitute most of the formations; a few thin units consist of marl or limestone. Sand beds are irregular in thickness and few can be traced with certainty more than a few miles; however, sandy zones, as differentiated from clayey zones, are readily correlated over substantial areas—some throughout the basin. The beds dip south-southwestward at 25 to 80 feet per mile. Dip is steepest across the southern half of Jackson County (fig. 2) where the weight of deltaic sediments that accumulated during the late part of the Tertiary Period caused the greatest downwarping. This downwarping becomes even more pronounced farther westward along the Gulf Coast toward the axis of the Mississippi River trough. The dip approaches 100 feet per mile in Hancock County. The Moodys Branch Formation of late Eocene age is a thin
but easily recognized marker bed underlying most of the Pascagoula River basin. A contour map (fig. 3) on this formation illustrates the general attitude of the formations in the region. FIGURE 2.—Fence diagram of the Pascagoula River basin, Mississippi and Alabama. TABLE 1 - Stratiaranhic units in the Pascanoula River basin and their water-bearing character | | TAB | LE 1.—Straugraphi | c unus in the Fascago | uta Kiver oasin a | LABLE 1.—Strangraphic unus in the Fascagouia Kiver basin and their water-bearing character | |--------|-------------|-------------------|------------------------|------------------------------|--| | System | Series | Stratign | Stratigraphic unit | Uneroded thickness
(feet) | Water resources | | ernary | Recent | | Alluvium | 0-100 | Not important aquifer. Near coast, where thickness is substantial; the aquifer is intruded by salty water. | | den Q | Pleistocene | | Terrace deposits | 0-100 | Large quantities of water available but relatively untapped. Intruded by salty water from tidal estuaries near coast. | | | | | Citronelle Fm | 0-150 | Supplies shallow domestic wells over much of basin and a few municipal wells. | | | эпоосит | | Graham Ferry Fm | 150 | Main source of water supply for municipal and industrial use in the Pascagoula area. | | | | | Pascagoula Fm | | Main source of water supply for domestic, indus- | | | Miocene | | Hattiesburg Fm | 1, 500–2, 000 | basin. Difficult to differentiate in subsurface, but the three controls of the control | | | | | Catahoula
Sandstone | | capable of supplying large quantities of water. | | | Olimograp | Vicksburg Group | Undifferentiated | | Not generally an aquifer, but limy beds yield water to wells locally. | | | ougocene. | | Forest Hill Sand | 250-550 | Good source of water supply locally, but sand too fine in many places. | | - | | _ | _ | _ | | | Not an aquifer. | Not an aquifer. | Contains significant aquifers locally, but not generally a source of large water supplies. | Not an aquifer. | Source of water supply for several municipalities in northern part of basin. Large additional supplies available. | Not an aquifer. | Good aquifer locally. | Meridian Sand Member is potentially important
but generally untapped source of water supply
in northern half of basin. | 1, 100-2, 000 Large quantities of water available but untapped in northern third of basin. Best aquifers are in basal part of group. | |-----------------|------------------|--|------------------|---|-----------------|-----------------------|--|--| | | | | | 850-1, 100 | | | | 1, 100–2, 000 | | Yazoo Clay | Moodys Branch Fm | Cockfield Fm | Cook Mountain Fm | Sparta Sand | Zilpha Clay | Winona Sand | Tallahatta Fm | Undifferentiated | | Loakson Chain | | | | Claiborne Group | | | | Wilcox Group | | - | | | | Eocene | | | | | | | visi. | Ter | | | | | | | FIGURE 3.—Configuration of the top of the Moodys Branch Formation or equivalent. # AVAILABILITY OF GROUND-WATER SUPPLIES ## FRESH-WATER-BEARING SECTION Fresh ground water ¹ is available in the Pascalouga River basin to depths ranging from near sea level elevation on the northeast margin to more than 3,000 feet below sea level in the west-central part (fig. 4). All the exposed formations of the basin are fresh-water bearing. The fresh-water section ranges in thickness from 300 to 3,500 feet. It is thinnest in the northeast and thickens southward into the Smith-Jasper-Wayne Counties area where fresh water extends farthest south in the basal part of the Wilcox Group. From this area southward the fresh-water section ranges between 1,900 and 700 feet in thickness. Greene and Perry Counties and southern Wayne County have ε relatively thin fresh-water section restricted to rocks of Miocene age and younger. # LOCATION AND EXTENT OF AQUIFERS A map of the general distribution of fresh ground water according to geologic units (fig. 5) shows that beds of Miocene age are sources of ground-water supplies throughout the southern two-thirds of the basin and are the only significant sources in about half of the basin. The Claiborne Group furnishes practically all existing ground-water supplies in the northern third of the region. Although the underlying Wilcox Group occupies about 1,000 feet of the fresh-water section in that area, the Wilcox is virtually untapped for water supplies. The Miocene and Wilcox beds generally do not contain fresh water in the same locality. Miocene and Claiborne aquifers, however, are both present in a band underlying the northern halves of Covington, Jones, and Wayne Counties. In this area nearly all water supplies are obtained from the shallower Miocene beds. In Jackson County, Miss., and the southwestern part of Mobile County, Ala., fresh water can be obtained from geologic units of Pleistocene, Pliocene, and Miocene ages. The Pleistocene deposits are comparatively thin; most ground-water-supply development is in the underlying Pliocene beds, although the Miocene aquifers supply some municipal users. Table 2 contains representative data obtained from electric logs of selected oil tests and water wells (fig. 6). These examples of freshwater sand intervals at various localities throughout the Pascagoula basin emphasize availability of the untapped ground-water resources. The relation of fresh-water sand zones across the basin is illustrated by electric-log sections A-A' and B-B' (fig. 7). ¹ Fresh water is defined as water containing less than 1,000 ppm (parts per million) of dissolved solids. Table 2.—Fresh-water sand intervals in the Pascagoula River basin [Data, in feet, from electric logs of oil test wells] | County No. shown on fig. 6 | | Location | Elevation | Top of log | Sand
intervals | |----------------------------|----|---------------------------------|-----------|------------|--| | | | Missiesippi | | | | | Clarke | 20 | Quitman, 3 miles east | 265 | 400 | 590-670
725-745
780-820
860-900 | | Covington | 11 | Collins, 3½ miles east | 415 | 441 | 1410-1450
1520-1605
1870-1900
510-540
560-585
610-695
760-820
895-955 | | Forrest | 15 | Hattiesburg, 10 miles south | 360 | 50 | 1790-1900
350-580
710-910
950-1270 | | George | 4 | Lucedale, 6 miles southwest | 190 | 100 | 1450-1580
670-730
990-1020
1050-1075
1100-1140 | | Greene | 13 | Leakesville, 11 miles northwest | 290 | 104 | 1170-1230
360-380
490-615
665-710 | | Greene | 27 | State Line, 4 miles west | 140 | 100 | 805–830
85–210 | | Jackson | 1 | Vancleave, 9 miles northwest | 110 | 148 | 275-465
540-630 | | Jasper | 20 | Paulding, 5 miles southwest | 350 | 100 | 695-790
1110-1155
1470-1600
240-385
610-750
1115-1175
2515-2650 | | Jones | 71 | Laurel, 3 miles southwest | 285 | 89 | 2680-2780
170-250
365-465 | | Kemper | 3 | DeKalb, 10 miles southwest | 555 | 153 | 965-990
285-345 | | Lamar | 26 | Purvis, 5 miles northwest | 385 | 75 | 370-550
75-275
800-940
1130-1490
1580-1640 | | Lauderdale | 16 | Meridian, 4 miles northeast | 475 | 270 | 1680-1800
415-425
590-620
750-825 | | Neshoba | 8 | House, 1 mile southwest | 495 | 261 | 355-365
740-900 | | Newton | 3 | Decatur, 5 miles southwest | 485 | 295 | 1000-1065
720-880 | | Perry | 32 | Richton, 4 miles south | 215 | 94 | 1745-1855
100-250
410-520 | | Perry | 64 | Janice, 1½ miles southeast | 165 | 422 |
650-750
490-640 | | Scott | 31 | Norris, 3½ miles southeast | 550 | 118 | 905-960
260-425
620-820
1195-1380 | | 8mith | 34 | Magee, 5 miles east | 535 | 161 | 1645-1700
2450-2760
161-470
570-620
680-720
1120-1320
1570-1980 | Table 2.—Fresh-water sand intervals in the Pascagoula River basin—Continued [Data, in feet, from electric logs of oil test wells] | County | No.
shown
on fig. 6 | Location | Elevation | Top of log | Sand
intervals | |--------|---------------------------|---------------------------------|-----------|------------|--| | | | Mississippi—Continued | | | | | Smith | 57 | Raleigh, 5 miles northeast | 435 | 50 | 140-160
515-650
845-900
1020-1200
1970-2020
3350-3385
3420-3490 | | Stone | 28 | Wiggins, 5 miles southwest | 195 | 56 | 5420-5490
56-140
180-250
600-640
760-1130
1240-1600
1750-1810
1830-1860 | | Wayne | 27 | Strengthford, 5 miles south | 285 | 78 | 110-170
300-440 | | Wayne | 127 | Matherville, 1½ miles southwest | 250 | 335 | 540-640
490-530
875-975
1460-1490
1810-2120 | | | | Alabama | | | | | Mobile | 2 | Reiking, 6 miles southeast | 295 | 53 | 53–275
390–450
685–720 | # DEPTH OF WELLS Drilled water wells in the Pascagoula basin range in depth from about 50 feet to more than 1,000 feet. At least 60 percent of the wells are less than 300 feet deep; however, the average depth of wells near the coast is greater than in the northern and central parts of the basin. The following table provides a statistical comparison of well depths for three counties representing the northern, central, and southern parts of the basin. | | Pe | Percentage of wells | | | | | |-------------------------------------|----------------------|---|---|--|--|--| | Well depth (ft) | Lauderdale
County | Jones
County | Jackson
County | | | | | Less than 100 | | 27
26
25
6
7
5
1
0 | 26
12
15
13
5
6
8
10 | | | | | Number of wells used in computation | 271 | 161 | 687 | | | | FIGURE 4.—Configuration of the base of fresh water. FIGURE 5.—Distribution of fresh-water aquifers. FIGURE 6.—Location of oil tests used to determine thickness of fresh-water sands and to construct cross sections. See table 2 for thickness of sand intervals. Sections A-A' and B-B' are shown in figure 7. There is little doubt that a large part of any substantial increase in ground-water withdrawal will come from wells deeper than those commonly drilled in the region. The great thickness of the fresh-water section and the massiveness of many of the deep-lying beds of sand invite exploration and development of these untapped sources of supply. # WATER LEVELS AND RECHARGE Practically all drilled wells in the basin are artesian—that is, the water is under natural pressure and rises above the top of the aquifer when the aquifer is penetrated by a well. Nonpumping water levels are within 50 feet of the land surface in more than half the wells and within 200 feet of the surface in nearly all of them. A large percentage of the wells flow owing to a combination of hydrostatic pressure and low topographic position. The greater proportion of flowing wells is in the southern counties where the land is low and where the deeper wells tapping aquifers having greater artesian head are more abundant. The same counties used to illustrate well-depth distribution are analyzed for water-level distribution. | | Percentage of wells | | | | | |-------------------------------------|--------------------------------------|-----------------|-------------------|--|--| | Water level (ft) below land surface | Lauderdale
County | Jones
County | Jackson
County | | | | Flowing | 8 | 8 | 33 | | | | 0-49 | $egin{array}{c} 41 \ 23 \end{array}$ | 40
29 | 62 | | | | 100-199 | 24 | 23 | i | | | | 200-299 | 3 | 0 | C | | | | 300 and more | 1 | 0 [| U | | | | Number of wells used in computation | 224 | 113 | 639 | | | Ground-water levels are declining in many places in the basin. Declines take place at a slow rate (usually less than 1 ft per yr) where they result only from land-use changes and low-rainful phases of the climatic cycle but at higher rates in areas of large withdrawal through wells. Hydrographs (fig. 8) show water-level trends and the effect of changes in pumping on water levels. In a few places, where substantial withdrawals are made, watersupply problems have arisen as a result of lowered water levels. Where feasible, the problems can be alleviated by redistribution of pumpage, either geographically or stratigraphically or a combination of the two. Section A'-A' from near Collins to near Meridian. FIGURE 7.—SECTIONS A-A' AND B-B' BASED ON ELECTRIC LOGS, PASCAGOULA RIVER FIGURE 8.—Water-level trends in selected observation wells. Recharge to the ground-water reservoirs in the basin takes place in upland areas where the aquifers crop out or are covered by a thin mantle of permeable sediments of Pliocene and Pleistocene ages. Although the younger formations crop out in the basin and receive recharge there, most recharge to the basal beds of the Wilcox Group occurs outside the basin in the uplands of Kemper and Neshoba Counties on the north. Artesian head is imparted to the water as it moves down the gradient in the aquifers and becomes confined between beds of low permeability. Part of the head is lost owing to friction, but that remaining commonly is sufficient to force the water many feet above the land surface where the aquifers are penetrated by wells. This is particularly true of deep aquifers that have undergone little or no development and which contain water under sufficient pressure to cause its rise to 100 feet or more above sea level. # AQUIFER CHARACTERISTICS The artesian aquifers of the Pascagoula basin differ greatly in their capacity for transmitting water. Coefficients of transmissibility computed from pumping tests range from 2,800 to 200,000 gpd per ft (gallons per day per foot), and coefficients of storage do not vary much from 0.0001 (table 3). Because the coefficient of transmissibility is the product of the two variables—aquifer thickness and coefficient of permeability—it must be obtained either directly by pumping test or indirectly by multiplying the aquifer thickness by a known or assumed coefficient of permeability. Permeabilities of 110 to 2,250 gpd per sq ft have been determined in the basin; it is probable that these values span the range of permeability for the significant aquifers of the region and most permeability values fall within a range of 300 to 1,000 gpd per sq ft. The limited number of pumping tests available does not permit conclusions on the relative permeability of the water-bearing units. However, the great thickness of many Miocene sand beds implies generally higher transmissibility for that part of the geologic section, and it is transmissibility and available drawdown that determine how much water a well can be expected to yield. The practical application of measured or assumed aquifer characteristics is in predicting the yields of wells and the effects of ground-water withdrawal. A graph (fig. 9) relating transmissibility to drawdown and well yield is useful in estimating well yields and pump setting. Many of the sand beds listed in table 2 are capable of maintaining well yields in excess of the 2,500-gpm (gallons per minute) limit of the graph; however, not many wells are constructed to supply more than that amount. | | Table 3.—Aquifer c | haracteristics dete | rmined | from pum | 3.—Aquifer characteristics determined from pumping tests in and near the Pascagoula River basin | ear the Pascag | joula River basin | | |--------------|----------------------------|---------------------|--------------------|---|---|---|---|---| | 1 | Location of test | Water-bearing unit | Depth
(ft) | Thickness (ft) | Coefficient of
transmissibility
(gpd per ft) | Coefficient of
permeability
(gpd per sq ft) | Coefficient of storage | Theoretical specific capacity of wells (gpm per ft) | | Cam | np Shelby | Hattiesburg | 400 | 70-108 | 32, 000–133, 000 | 310-1,590 | 0. 0002 0005 | 16-60 | | 7 | -do | dodina do | 009 | 38 | 32, 000 | 400 | . 00005 | 16 | | Hatt | do | do | 100 | 08 | 48,000 | 009 | . 0003 | 23
24 | | | Airport. | Stronggrand | 2 | 1 1 1 1 1 1 1 | 200 (177 | 1 | | 10 | | Le | akesville. | qo | 125 | 25 | 2,800 | 110 | 1 | Т | | Stat
Bay | te Linevon Casotte | Catahoula | 202
200 | 20.00 | 27, 000
45, 000 | 470
560 | 9000 | 13
22 | | | (Pascagoula). | - | | | 000 000 | 0 0 | 00000 | 0 | | i
i | qp | Graham
Ferry. | 360 | 3 | 20, 000 | 330 | . 0002 | 10 | | 1 | do | do | 375 | 20 | 24, 000 | 480 | 1 | 12 | | i | do | qo | 350 | 80 | 25, 000 | 310 | 0003 | 12 | | ¥; | Escatawpa | Pascagoula | 450 | 1 | 40,000 | 1 | . 0003 | 18 | | 7 | oss Point | do | 950 | 900 | 60,000 | 1, 100 | . 0001 | 5°6 | | P | Pascagoula | Graham | 320 | 100 | 54,000 | 540 | . 0005 | 25 | | G | lisxillo | Ferry. | 022 | 03 | 000 07 | 002 | 6000 | 2 | | ٦ | Laurel | do | 395 | 80 | 44, 000 | 440 | 0003 | 21 | | 1 | do | do | 410 | 59 | 17, 000 | 290 | | ∞ | | Ë | Tatum Salt Dome. | Hattiesburg | 980 | 80 | 33, 000 | 400 | | 16 | | | | Caprock | $\frac{1,026}{22}$ | 1010 | 8,000 | | . 0001 | 4; | | 7 | Mendian,
Kroebler Plant | Wilcox | 834 | 120 | 90, 000 | 750 | | 44 | | \mathbb{Z} | Meridian Fish
Hatchery | op | 729
| 1 | 26,000 | 1 | | 13 | | 7 | taccine, y. | _ | | - | _ | | | | | 35
90
3 | 30
44
13 | 12
24 | |---|-------------------------------|--| | $\begin{array}{c c} .00002 \\ .0002 \\ \end{array}$ | . 010 | | | 760
2, 250 | 470
800±
450 | 1, 025 | | 76, 000
200, 000
6, 000 | 64, 000
82, 000
27, 000 | 25, 000
58, 000 | | 1000 | 130
100±
60 | 5555 | | 215
210
564 | 350
200
400 | 120
190 | | dodo | Cockfield | Vicksburg
Citronelle | | U.S. Naval Base | Forest | Waynesboro Tree Waynesboro Tree Nursery. | | Do | Scott | Wayne | FIGURE 9.—Transmissibility-drawdown-yield relation. Where aquifer transmissibility is known or estimated, the chart will provide the drawdowns caused by various pumping rates or the well yields for various amounts of drawdown. Values are based on artesian conditions and on a 100-percent-efficient 12-inch well; for well efficiencies less than 100 percent, the yield will be decreased or the drawdown increased proportionately. Drawdown computations are based on 1 day of pumping; at 10 days the drawdown would be about 10 percent greater. # An example of the graph's use follows: An electric log of a test hole showed a 40-ft thickness of sand at a depth of 500 ft. From other wells tapping that aquifer the static water level is known to be 50 ft below land surface. How deep should a pump be set to supply 1,000 gpm from a 12-in. well? If the permeability of the aquifer is conservatively figured as 500 gpd per sq ft, the transmissibility would be 20,000 gpd per ft (40×500). On the graph the T=20,000 line crosses the 1,000 gpm line at the 115-ft drawdown line. As the static level is 50 ft, a drawdown of 115 ft would place the pumping level at 165 ft. This assumes a well with a 100-percent efficiency—one in which no head is lost in movement of water from the aquifer into the well. A fully efficient well is atypical; 75-percent efficiency is more realistic. Therefore it is likely that a pumping level of nearly 200 ft would be required in this example. Of course, any deviation from the assumed permeability or well efficiency will affect the drawdown value. The effect that pumping the above well would have on the artesian pressure surface for the aquifer can also be predicted. A second graph (fig. 10) relates transmissibility and drawdown effect at various times and distances for a selected rate of pumping. This graph is useful in guiding decisions on well spacing and withdrawal rates. FIGURE 10.—Time-drawdown relations for selected aquifer characteristics. Pumping rate is 1,000 gpm. For other rates the drawdown will be proportional. Solid line represents drawdown at a distance of 500 feet; dashed line, at 1,000 feet from pumped well. T is coefficient of transmissibility in gallons per day per foot. Coefficient of storage is assumed to be 0.0001. #### YIELDS OF WELLS Only a few wells in the Pascagoula basin yield more than 500 gpm. However, well-yield measurements are ordinarily of little value in appraising an aquifer's capacity to supply water. Wells usually are constructed to provide only the amount of water needed at the time; seldom is the full potential of an aquifer utilized in the wells. Nearly all the aquifers shown on the sections (fig. 7) are capable of yielding 2,000 gpm or more from properly constructed and fully developed wells. This holds true for most parts of the basin. Figure 7 shows that any aquifer having a coefficient of transmissibility as great as 25,000 gpd per ft could supply 2,000 gpm to a well in which there is as much as 200 feet of available drawdown. With higher transmissibility, less drawdown is required. Well yields must be tailored not only to water-use requirements but to potential effect on the source of supply. Distribution of withdrawal, as to both time and space, must be considered, or even the most abundant resource will eventually prove inadequate. Well locations and pumping schedules should be arranged, consistent with economic considerations, so that interference of pumping influence remains at a minimum. An excellent means of pumpage distribution is available in many places in the Pascagoula basin where more than one aquifer underlies a site. Batteries of wells can be located in a small area and thereby make use of two or more aquifers, provided quality of the water poses no insurmountable problem. In addition, single wells are sometimes screened in two or more separate aquifers; this practice is not always satisfactory, as differences in water level and in aquifer transmissibility favor interchange of water between aquifers to the detriment of well performance. Using the graphs of figures 9 and 10, one may predict the amount of water that can be obtained in an area of specified size and shape and with a specified maximum drawdown. An example of this prediction is given in the following problem: Situation: A square plot 1,000 ft on a side (23 acres) is available for installation of a well field needed to supply about 13 mgd (million gallors per day). Maximum pumping depth should be no lower than 300 ft below land surface. An aquifer available at a depth of 500 ft has a coefficient of transmissibility of 50,000 gpd per ft and a coefficient of storage of 0.0001. The static water level is 20 ft below average land surface. Information desired: How many wells are needed, what should be their pumping rate, and how should they be spaced? Answer: Eight fully efficient wells pumped at 1,125 gpm each ard arranged around a 1,000-ft square on 500-ft centers. The greatest drawdown at the end of 1 year would be 274 ft (294 below land surface). This well field would supply 12.95 mgd. Water levels will be drawn down substantially in the area adjacent to the well field; however, the effects will decrease as distance from the well field increases. #### PUMPAGE #### PRESENT Total ground-water pumpage in the Pascagoula River basin is estimated to be 60 mgd in 1965. Centers of heaviest withdrawal are Hattiesburg (8 mgd), Laurel (9 mgd), Meridian (5 mgd), and Pascagoula (11 mgd). Practically all domestic and municipal water supplies and most industrial supplies are obtained from the ground-water reservoir. A notable exception is the water supply of the International Paper Co. at Escatawpa where 45 mgd of water from the Escatawpa River is delivered by a pipeline 13 miles long. The city of Mobile, although outside the Pascagoula River basin, uses about 100 mgd from the Big Creek Reservoir, which is in the Fscatawpa River subbasin. #### POTENTIAL It is probable that nowhere in the Pascagoula basin has pumpage reached the point that no further development can be wisely undertaken in the general vicinity. Even in places where substantial drawdown of the water level has occurred, areal redistribution of pumpage or tapping of deeper aquifers offers remedies for local overdevelopment. On the basis of known aquifer thicknesses and assumed hydraulic characteristics, ground-water supplies as large as 25 mgd can be obtained in 1-square-mile areas at several localities in the region. Of course, recovery of such quantities through wells may not be economically feasible everywhere because of limitations on size and, therefore, discharge of individual wells and pumps. # EFFECTS The effect of pumpage on water levels has been covered in preceding sections, and the effect of pumpage on quality of the water is explained in the following section. However, one effect of pumpage that receives little attention, possibly because it is of a positive nature, is the diversion—toward the center of withdrawal—of ground water that would normally flow through and around the area of pumping influence. In effect, the deeper the pumping water level is lowered, the farther out the cone of influence that funnels water toward the center of withdrawal is extended. As the cone of influence approaches an area of recharge to the aquifer, surface water that would have been rejected by a full aquifer is received instead, enters the aquifer, and replaces the water pumped out. Water cannot be pumped without lowering the water level. The ideal situation is one in which the lowering of pumping water levels does not result in excessive pumping costs and is at the same time great enough to induce inflow from an area of substantial size—one which will insure the longevity of the well field. ## ARTIFICIAL RECHARGE Artificial recharging of aquifers for raising water levels, preventing salt-water encroachment, and disposing of waste water is fessible in the Pascagoula basin. In addition, water spreading to flush saline water from coastal terrace aquifers and for storage has received some consideration in recent years. The objectives of most artificial-recharge operations are to maintain or reestablish water levels and to maintain or improve water quality. Therefore, disposal of clean waste water into aquifers and storage of water in one season for use in another season are to be encouraged in most circumstances. ## SALINE-WATER RESOURCES Saline-water aquifers are used only as disposal receptacles for oil-field brine at present. Saline water in the ground should be considered as a resource. Industrial processes that can tolerate saline water are far from unknown. Advances in desalination imply a definite potential for the resource. An obvious question of the inland water planner is: "Why desalt and transport sea water, which contains about 35,000 ppm dissolved solids, when water of lower salinity is available beneath our feet?" In addition, the byproducts that might be made available in desalination of ground water are potentially of value. The contour map (fig. 11) was constructed to show the approximate elevation of the uppermost significant saline-water aquifers. Comparing this map with figure 4 shows that the
saline aquifers are in general 2,000 to 4,000 feet deeper than the base of fresh water. Intervening beds consist chiefly of clay, silt, and consolidated rock. There are sand beds in the interval, but they are mostly thin and not considered to represent substantial sources of water. Artesian pressure in the saline-water aquifers probably is sufficient to force the water to elevations at least 200 feet above sea level. # QUALITY OF THE WATER ## CHEMICAL CHARACTER Ground water of good to excellent quality is available throughout the basin. In places the near-surface aquifers contain somewhat corrosive water, which results in excessive concentrations of iron in the water; but deeper zones in the same localities provide satisfactory supplies. The water is chiefly a sodium bicarbonate type. It is generally soft and low to moderate in dissolved-solids concentration. The chemical analyses in table 4 represent ground water from all parts of the Pascagoula basin (fig. 12). The water is suitable for practically all uses, although water in the deeper aquifers usually has a percent sodium exceeding the desirable limits for irrigation water. Little treatment is applied ordinarily for municipal and industrial uses. Aeration facilities to permit the escape of carbon dioxide, and thus raise the pH, is the treatment most commonly applied. Iron removal often accompanies aeration. Estimates of the dissolved-solids concentration in water in the deep untapped aquifers can be made where electrical resistivity of the water in the formations is recorded by electric logs. Predicted values obtained from this source are given opposite the aquifer intervals on the sections (fig. 7). The deepest extent of fresh water (fig. 4) is also determined in this manner. FIGURE 11.—Configuration of the top of the saline-water-resource zone. Figure 12.—Location of water-sampling sites. Chemical analyses in table 4. Typically, the ground water of the basin is more highly mineralized than water in the surface streams; however, it is constant in quality and temperature, and turbidity is not a problem. Depending upon the needs of the user, ground water or surface water or a combination of the two would satisfy almost any chemical-quality requirements. # SALT-WATER ENCROACHMENT All the artesian aquifers contain salty water at depth. Heavy pumping that reduces artesian pressure permits the gradual updip movement of the interface between fresh water and salt water. Similarly, in the tidal area near the coast, heavy pumping from water-table aquifers in the surface deposits would induce inflow of brackish water from the estuarine streams. Other causes of salt-water contamination of aquifers are disposal of industrial wastes by injection into fresh-water zones and incomplete plugging of wells that enter the salt-water zone and permit the upward flow of salt water from that zone. Salt-water encroachment has become noticeable in a few places along the Gulf Coast (Lang and Newcome, 1964). The Pascagoula Formation now yields water of marginal quality to some wells in Pascagoula. Chloride concentrations in water from wells screened in the Graham Ferry Formation in the Pascagoula area generally exceed 100 ppm (Newcome and Golden, 1964); but the rate of encroachment is very slow and, in some monitor wells, no increase in chloride content has been observed in the 5 years preceding this report. # WATER TEMPERATURE Ground water in shallow aquifers (50- to 150-ft depths) in the Pascagoula basin has a temperature of about 66°F. From this, the temperature rises 1°F for every 55- to 60-foot increase in depth. The measured temperature of the discharge from a 1,200-foot well at Gulfport was 86°. Farther west, in Hancock County, the temperature of water from a depth of 1,875 feet was 100°. Accurate aquifer-temperature measurements are difficult to obtain. It has been found that the temperature of water from deep wells can be measured reliably at the surface only if the flow or pump yield is sufficient to overcome the cooling effect of lower temperatures at shallow depth outside the wells. Discharges of 100 gpm or more are desirable to insure representative aquifer-temperature data. Ground-water temperature is constant the year around. The resource thus can be used for either cooling or heating, as well as for constant-temperature processes. Table 4.—Chemical analyses of water from wells in the Pascagoula River basin [Analyst: USGS is U.S. Geological Survey; MBH is Mississippi Board of Health. Sodium: Asterisk (*) indicates sodium and potassium reported as sodium. Constituents are in parts per million.] | | ÷ | | | | | | | | | |--|---|---------------|---------------------------|------------------|-------------------------|----------------|--|---------------|---| | | Analyst | | USGS
Do.
Do.
Do. | | USGS
Do. | | USGS
Do.
Do.
Do.
Do. | | USGS
Do.
Do.
Do. | | | Nitrate
(NO ₃) | | 0.1
2.2
1.5 | | 0.2 | | | | 1.0
6.2
6.8
8.6
8. | | | Fluoride
(F) | | 0.3 | | 0.2 | | 4 2 0 4 5 | | 0.3 | | | Chloride
(Cl) | | 3.0
3.0
7.2
22 | | 3.0 | | 2.1.9.9.9.9.0
2.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | | 7.0
21
18
3.5
3.2 | | | Sulfate
(SO4) | | 12
10
3.6
33 | | 7.2 | | 88.00
88.00
88.00 | | 0000.00
40480 | | | Bicar-
bonate
(HCO ₃) | | 187
185
713
436 | | 76
12 | | 43
108
10
130
95 | | 126
144
114
5
64 | | fino | Sodium
(Na) | | 88
43
294
182 | | 6.3
2.1 | | 9.2
30
2.1
54
33 | | 105
66
56
2.2
16 | | a c ut par la per munou | Hardness
as CaCO3 | Clarke County | 2
75
10
17 | Covington County | .59
8 | Forrest County | 32
82
6
12
12 | George County | 4 9 2 4 7 | | or our be | Total
iron
(Fe) | Cla | 0.16
.18
.28 | Covir | £.9
82. | For | 0.91
.42
.07
.20
1.5 | Geo | 0.08
.33
.10
.46 | | | Silica
(SiO2) | | 23 3.6 | | 7.3 | | 26
12
20
30
38 | | 5.1
7.7
8.9
2.3 | | | Hď | | 8.7.88
8.55
8.2 | | 7.4 | | 6.2
7.1
7.4
6.9 | | 8.7
7.4
6.9
7.6 | | | Dissolved
solids | | 232
224
738
451 | | 98 | | 80
121
19
162
162 | | 281
221
186
26
112 | | and the second s | Date of analysis | | May 1955
do
do | | Jan. 1959
Sept. 1959 | | Feb. 1964doMay 1964Sept. 1964dododododododo | | Apr. 1959
do
Dec. 1958
Apr. 1959 | | | Depth
(ff) | | 411
209
550
200 | | 210 | | 485
678
134
525
700-900 | | 525
1,020
0,03
93 | | | Well no.
in fig. 12 | | G1
M102
R1
R2 | | B1 | | D4.
D5.
D29.
L5. | | B1 | | | USGS
Do.
Do.
Do. | | | |---------------|---------------------------|----------------
---| | | 1000 | | 4 | | | 0.0 | | Q,,,,,,, | | | 9466
507 | | 2.5.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2
2.2.2 | | | %.00.00
4.4.00 | | 0004148044 | | | 25
76
4 | | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | | | 38.
38.
41.
1.1 | | 106
256
256
256
256
256
256
256
256
256
25 | | Greene County | 0.020 | Jackson County | იი იე∟ 4 იე ეალა 4 ∞ ქადე ი დე დ % ქა⊳ - ი დ გ ტე ქადე | | Gree | 11
1.3
.02
3.7 | Jacke | 48.0 | | : | 11882 | | ಜ.ಗಳನ್ನಳನ್ನುಗಳನ್ನು ಸ್ಥೆಪ್ಟಿಸಿ ಪ್ರಪ್ರತ್ಯ ಸ್ಥೆ ಸ್ಥೆಪ್ಟಿಸಿ ಪ್ರಪ್ರತ್ಯ ಸ್ಥೆಪ್ಟಿಸಿ ಪ್ರಪ್ರತ್ಯ ಸ್ಥೆಪ್ಟಿಸಿ ಪ್ರಪ್ರತ್ಯ ಸ್
ಪ್ರಗತ್ತಿ ಸ್ಥೆಪ್ಟಿಸಿ ಪ್ರಶ್ನಿಸಿ ಪ್ರವಿಷ್ಣಿಸಿ ಪ್ರವಿಸಿ ಪ್ರವಿಷ್ಣಿಸಿ ಪ್ರವಿಸಿ ಪ್ರವಿಷ್ಣಿಸಿ ಪ್ರವಿಷ್ಣಿಸಿ ಪ್ರವಿಷ್ಣಿಸಿ ಪ್ರವಿಸಿ ಪ್ರಿಸಿ ಪ್ರವಿಸಿ ಪ್ರವಿ | | | ∞ 4 ⊣ బ | | ないみないなないないななないなななないないなるなななななないないでなる なよろうひごこうけいてこちろこり じゅしきこうすらしいきょうしい | | | 41
91
111
20 | | 28.28.28.29.20.20.20.20.20.20.20.20.20.20.20.20.20. | | | May 1964dododo. | | June 1969 Dec. 1969 Dec. 1968 Aug. 1960 Dec. 1988 Oct. 1961 Oct. 1961 Nov. 1969 May 1969 May 1969 Apr. 1960 May 1969 Apr. 1960 May 1969 Apr. 1960 May 1969 Apr. 1960 May 1969 Apr. 1960 May 1969 Apr. 1960 Apr. 1960 May 1969 Apr. 1960 May 1969 Apr. 1960 | | | 205
164
125±
58 | | 280 280 280 280 280 280 280 280 280 280 | | | D1 | | BB3
BB1
BB1
BB1
BB1
BB2
BB2
BB2
BB2
BB2
BB2 | TABLE 4.—Chemical analyses of water from wells in the Pascagoula River basin—Continued | | Analyst | Jasper County | MBH
Do,
USGS
MBH
Do,
USGS | | US GS
D D D D D D D D D D D D D D D D D D D | | U8G8
D9.
D9.
D9.
D9.
D9. | | |--|---|---------------|---|--|---|---|---|----| | Table 4.—Chemical analyses of water from wells in the Fascagoula kiver basin—Continued | Nitrate
(NO ₃) | | 0.3 | | 0.4.1.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2 | | 00100000 | | | | Fluoride
(F) | | 0.1.7.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | | 8.1.0 | | 0.
1.
1.
1.
1.
1.
1.
1. | | | | Chloride
(Cl) | | 6
41
30
30
30 | | 4000000000000000000000000000000000000 | | 11166466466
0000000000000000000000000000 | | | | Sulfate
(SO ₄) | | 102
102
73
71
71
8.2 | | | 0.0
11.0
10.0
10.0
10.0
10.0
10.0
10.0 | | 80 | | | Bicar-
bonate
(HCO ₃) | | 184
230
230
348
287 | | 22
12
12
12
12
12
13
14
14
16
16
17
18
18
18
18
18
18
18
18
18
18
18
18
18 | Lamar County | 1447.834.831.44
1828.831.44 | | | | Sodium
(Na) | | * * 15
* 128
142
* 70
* 154 | | 9,9,24,9,22,2,2,0,11
1.80 EO 50 | | ಸಂಭಟ್ಟಕ್ಕಿ ಇದ್ದ ಈ ಈ
ರಾದ ೧೯೯೮ - ೧೯೯೮ | | | | Hardness
as CaCO ₃ | | 147
108
114
177
0
9 | 147
168
168
177
177
177
Jones County | 22 28 28 28 28 28 28 28 28 28 28 28 28 2 | | 22
10
18
18
18
18
18
22
22
23 | | | | Total
iron
(Fe) | | 1.0
26
08 | Joi | 212. 212. 22. 4. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. | Laı | გო. აცე
0 4-1-82
0 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | Silica
(SiO ₂) | | 12
12
4.4
11 | | 27
27
38
39
89
59
59 | | 7222233432433 | | | | Hd | | 7.88.0
4.7.7.88.0
7.7.8 | | ふふららみないみてめててているもののもものもものもちのてものです
| | 00000000000000000000000000000000000000 | | | | Dissolved | | 187
528
420
366
355
418 | | 250
250
250
250
250
250
250
250
250
250 | | 62
120
47
136
93
97
47
91 | | | | Date of analysis | | Dec. 1962
Aug. 1961
May 1965
Dec. 1962
Apr. 1952
Apr. 1956 | | May 1955 July 1955 July 1955 July 1955 May 1956 May 1955 May 1955 May 1956 May 1956 May 1956 May 1956 May 1956 July 1943 | | Jan. 1962do
Mar. 1964
Jan. 1962do
do
Dec. 1961
Jan. 1962 | | | | Depth
(ft) | | 265
404
652
341
364
360 | | 46
1235
234
235
236
138
70
70
136
76
210
210
220
236
236
236
236
249
190 | | 396
255
255
382
400
724
724
500
420
137
455 | | | | Well no.
in fig. 12 | | 01
02
02
02 | | A1
B11
B11
C22
C27
C27
D3
D4
D6
D6
D6
D7
D7
D7
D7
D7
D7
D7
D7
D8
D8
D8
D9
D8
D9
D8
D9
D8
D9
D9
D9
D9
D9
D9
D9
D9
D9
D9
D9
D9
D9 | | A8. A33. B37. D30. D31. E23. E24. | | | | | i | | | | [| |---|-------------------|--|---------------|-------------------|-----------|--| | USGS
Do.
Do.
Do.
Do. | | MBH
Do.
Do.
Do.
Do.
Do.
Do.
Do.
Do.
Do. | | MBH
Do.
Do. | | USGS
DDO:
DDO:
DDO:
DO: | | 1.0.
7.7.
0.0.
44.0. | | 0.70 | | | | 08
0.088
0 | | 4000001104 | | 0 | | 0.3 | | 2 | | 19449988
0000 | | 4 ちらちなまれるかららる
のりちょ | | 7
6
18 | | အရေအထွက္သီးရှိသိတ္
ကရာဝတ္ဝ ဝ စ | | 04 i
00000440 | | 85 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 19
6.4
16 | | œ्रीथ्थ्न . क्री
छ 40२० ० | | 0.00
6
5
5
46
20
14
122
169 | | 164
50
50
1127
1173
1173
1173
1174
1176
1176
1176
1176
1176
1177
1177 | | 65
113
10 | | 134
129
8
8
9
111
201
51
148
148 | | 64.4.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6.6. | ty | 200 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | *16
*13
*13 | | 25.5.2.5.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2. | | 28
48
60
70
10 | Lauderdale County | 64
88
88
88
88
88
134
10
10
10
10
10
10
10
10
10
10
10
10
10 | Newton County | 48
81
21 | ry County | 834×514×1812-1- | | 1.6
.98
.06
.05
.21
.00
1.0 | Laude | 0.1
7.5+
4.5 Trace
1.08
1.02
1.2
2.2
2.2 | New | 1.0 | Perry | 71.0
72.0
70.0
70.0
70.0
70.0
70.0 | | 4.4.0.4.8.8.9.7.7.
2.3.7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. 7. | | 3.6
2.28
2.86
10
10
34
5.2
5.2
5.2
8.4
8.4
8.4
8.4
8.4
8.4
8.4
8.4
8.4
8.4 | | 8.8
6.0
3.6 | | 6.4
12
26
18
6.6 | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | \$97,498,97,498,7,987,987,987,988,988,988,988,988,988 | | 5.9
5.2
5.2 | | %;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | | 46
109
109
64
27
1851 | | 149
87
126
229
220
210
142
1142
1154
174
62
226 | | 102
119
64 | | 156
144
43
43
60
157
259
86
86
81
411 | | Sept. 1961
May 1961
Sept. 1961
Feb. 1962
Jan. 1962
Sept. 1961
Jan. 1962 | | Sept. 1961 do do Oct. 1954 Oct. 1955 Dec. 1965 Oct. 1961 Sept. 1961 do do do | | Dec. 1960dodo | | Sept. 1955
Sept. 1964
Sept. 1955
Od. 1956
Od. 1964
May 1964
May 1964
Sept. 1964 | | 90
85
35
978
978
250
1,005
640 | | 231
231
231
280
280
290
290
260
260
250
250 | | 335
312
88 | | 294
658
85
1, 192
728
728
786
460
315 | | K26
K32
1.8
1.6
1.6
1.35
N22
N36 | | A1
H1
H1
H1
H1
M10
M10
M10
M10
M10
M10
M10
M10
M10
M1 | | G2.
K13.
L2 | | A2
A8
B1
B1
C3
C3
H14
J6
M2 | Table 4,—Chemical analyses of water from wells in the Pascagoula River basin—Continued | | Analyst | | SGS | USGS
Do. | | USGS
Do. | | USGS
Do.
Do.
Curtis Lab. | | USGS | | USGS
Do.
Do.
Do. | | USGS
Do. | | | | | | | |---|---|--------------|----------|---------------|--------------|---------------|-----------|---|-------------------|------------|---------------------|---|--------------|-------------------|--------|------|------------|---|--|--| | | Nitrate
(NO3) | | 0.4
U | 2.4 | | 0.9
T | | 0.1
.3
.2 | | 16 0 | | 3.2 | | 0.1 0 | | | | | | | | nanma | Fluoride (F) | | 0.1 | F | | 0.1 | | 2.9 | | 0.0 | | 0.2 | | | | | | | | | | | Chloride
(Cl) | | 2.0 | 86.2.8 | | 4.60
70 80 | | 4.6,64 | | 5.0 | | 8 3.0
8 8 | | 44.80 | | | | | | | | 200 | Sulfate
(SO4) | | = | 300 | | 9.8 | | 19
16
.0 | | 1.0 | | 3.2 | | 2 | | | | | | | | anomo | Bicar-
bonate
(HCO ₃) | | 198 | 3625 | | 15 | | 256
180
716
12 | | 10 | | 4
125
36
4 | | 79
109 | | | | | | | | nen r ana | Sodium
(Na) | | 80 | 173 | | 6.44
80 | | 54
21
310
5.5 | Ala. | | la. | 49 | County, Ala. | | | | | | | | | TABLE 4.—Chemical analyses of water from wells in the Fascayouth kiver ousin—Collimed | Hardness
as CaCO; | Smith County | 2,5 | o 4₁ | Stone County | 84 | ne County | 112
129
10
4 | Choctaw County, A | 13 | Mobile County, Ala. | 12
8 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | 57
12 | | | | | | | | | | Total
iron
(Fe) | Smi | Smil | Smi | Smi | Sm | 0.12 | 21.6 | Sto | 0.00 | Wayne | 0.36
. 20
. 02
5. 0 | Choctaw | | Mobile | 0.11 | Washington | | | | | on for each | Silica
(SiO ₁) | | 6.0 | 24 | | 8 8
8 8 | | 20
9.4
3.3 | | | | 15 | | | | | | | | | | anains | Hď | | | | | | | | 4.8 | | | အ
လေ့တဲ့ | | 7.9
7.9
5.5 | | | | 0,8,0,0
0,0
0,0
0,0
0,0
0,0
0,0
0,0
0,0 | | | | anoman o | Dissolved solids | | 220 | 121 | | 88 | | 270
198
806
40 | | | | 40
22
152
41 | | | | | | | | | | TABLE T. | Date of analysis | | May 1955 | May 1955 | | Sept. 1959 | | Sept. 1964
May 1966
Sept. 1964
Nov. 1966 | | Sept. 1948 | | Aug. 1954dodododoJan. 1947 | | Jan. 1947do | | | | | | | | | Depth
(ft) | | | 357
1, 135 | | 200
425 | | 190
110
650
125 | | 108 | | 61
110
735
212
65 | | 256
147 | | | | | | | | | Well no.
on fig. 12 | | K101 | R1 | | B2 | | D6-
N2-
T6-
T8- | | 163 | | 20-
21-
22-
70- | | 29 | | | | | | | # CONCLUSIONS Abundant ground-water resources underlie the Pascagoula River basin. Present water-supply developments tap only a small fraction of the quantity available to wells. Efficient use of the resource requires (1) tapping of thick aquifers deeper than present wells, (2) construction of efficient large-capacity wells, and (3) proper spacing of wells to avoid excessive interference. With careful programs of exploration and development, it should be possible to obtain water supplies as great as 25 mgd in many localities. Individual well yields of 2,000 gpm could become commonplace, and yields of 5,000 gpm are not unreasonable to expect in some places. Quality of the ground water is adequate for practically all uses, although suitable supplies for irrigation will not be as readily obtainable as those for other purposes because of the natural predominance of water of a sodium bicarbonate type. In the interest of optimum development of the ground-water resources, as well as their conservation, it is desirable that the potential effects of engineering works on the ground-water reservoirs be evaluated. The extent of manmade effects ordinarily can be determined only by detailed studies of the hydrologic environment in the localities concerned. ## SELECTED REFERENCES - Brown, G. F., 1944, Geology and ground-water resources of the Camp Shelby area: Mississippi State Geol. Survey Bull. 58, 72 p. - Brown, G. F., and others, 1944, Geology and ground-water resources of the coastal area in Mississippi: Mississippi State Geol. Survey Bull. 60, 229 p. - Golden, H. G., 1959, Temperature observation's of Mississippi streams: Mississippi Board Water Commissioners Bull. 59-1, 67 p. - Harvey, E. J., 1963, Compilation of aquifer test data for Mississippi: Mississippi Board Water Commissioners Bull, 63-4, 10 p. - Harvey, E. J., and Shows, T. N., 1963, Well records, logs, and water analyses, George and Jackson Counties, Mississippi: Mississippi Board Water Commissioners Bull. 63-1, 43 p. - Harvey, E. J., Golden, H. G., and Jeffery, H. G., 1965, Water resources of the Pascagoula area, Mississippi: U.S. Geol. Survey Water-Supply Paper 1763, 135 p. - Humphreys, C. P., Jr., 1963, Floods of 1959 in Mississippi: Mississippi Board Water Commissioners Bull. 63-8, 19 p. - Kapustka, S. F., Harvey, E. J., and Hudson, J. W., 1963, Water resources investigations during fiscal year 1963, Jackson County, Mississippi: Mississippi Board Water Commissioners Bull. 63-7, 11 p. - Lang, J. W., and Robinson, W. H., 1958, Summary of the water resources of the Hattiesburg, Laurel, and Pascagoula areas, Mississippi: Mississippi Board Water Commissioners Bull. 58-2. 16 p. - Lang, J. W., and Newcome, R., Jr., 1964, Status of salt-water encroachment in aquifers along the Mississippi Gulf Coast—1964: Mississippi Board Water Commissioners Bull. 64-5, 17 p. - Newcome, R.
Jr., and Golden, H. G., 1964, Status of water resources in Jackson County, Mississippi—fiscal year 1964: Mississippi Board Water Commissioners Bull. 63-4, 17 p. - Robinson, W. H., and Skelton, J., 1960, Minimum flows at stream-gaging stations in Mississippi: Mississippi Board Water Commissioners Bull. 60–1, 91 p. - Shows, T. N., and Golden, H. G., 1964, Water resources studies in southeast Mississippi: U.S. Geol. Survey open-file rept., 9 p. - Skelton, J., 1961, Low-flow measurements at selected sites on streams in Missis-'sippi: Mississippi Board Water Commissioners Bull. 61-1, 13f p. - Stephenson, L. W., Logan, W. N., and Waring, G. A., 1928, Ground-water resources of Mississippi, with discussions of the chemical character of the waters, by C. S. Howard: U.S. Geol. Survey Water-Supply Paper 576, 515 p. - U.S. Geological Survey, 1964, Surface water records of Mississippi——1963: Water Resources Division, 107 p. - Wilson, K. V., 1963, Floods of 1960 in Mississippi: Mississippi Board Water Commissioners Bull. 63-9, 9 p. С